TEACHER EVALUATION PROTOTYPE 2 # - TEACHER - PROFESSIONAL GROWTH /ANNUAL GOAL PLAN* Tier 1 | Tier 2 | | | | | | |---|---------------------------------|--|--|--|-----------------------------| | Tier 3 | | | | | | | Name: | | | School: | | | | Subject: | | | Date: _ | | | | Goal (s) (include domain and performance standard of focus) | Evidence of Student
Learning | Methods and
Strategies to
Accomplish Goal(s) | Documentation for
Progress and Goal
Attainment | Timeline
(Include start and end
dates) | Resources/Support
Needed | Teacher's Signature _ | D | ate | Evaluator's Signature | | _ Date | ^{*}Goals must address student achievement progress and teacher skills/knowledge as set forth in the Code of Virginia, 22.1-295 and 22.1-303:1. # · TEACHER· INTERIM REVIEW | Teacher | Position/Grade | | |---|---|--| | Evaluator | Academic Year | | | Directions: Evaluators may use this form to cycle in preparation for the summative evalu for documenting performance of the teacher should document areas of concern and/or streshould place a $\sqrt{\text{(check mark)}}$ next to the ty Domain: Planning and Assessment 1. The teacher designs coherent instruction | ation. This form serve
from all pertinent data
engths on the summar
pes of evidence for ea | es as a running record
a sources. Evaluators
y sheet. Evaluators
ch area. | | students, the community and curriculum goa | - | age or subject mutter, | | Sample Performance Indic | ators | Evidence | | Sample Performance Indicators bases instruction on goals that reflect high expectations, conceptual understanding of the subject and the importance of learning. Matches content/skills taught to overall curriculum scope and sequence uses assessment feedback to monitor and adjust instruction links objectives for instruction to prior student learning reflects goals and needs of the school and community in planning Uses available resources to link student learning in the community | | observationsample unit plansample lesson planteaching artifactOther: | | 2. Plans instruction to achieve desired object <i>Learning</i> and division curriculum guidelines | | rginia Standards of | | Sample Performance Indic | ators | Evidence | | selects appropriate student objectives for lessons guidelines and the <i>Virginia Standards of Learnin</i> designs appropriate learning activities that are clear instructional objectives develops lesson plans that are clear, logical and selections. | gearly connected to | sample unit plansample lesson planteaching artifactsOther: | | 3. The teacher diagnoses individual, group materials and resources to match the abilities | | | | Sample Performance Indica | itors | Evidence | | plans instruction appropriate to the developments students demonstrates knowledge of resources and metho serving students with special learning needs arranges/adapts classroom setting to accommoda learning needs assists students in planning, organizing and prepalong-range projects and tests | ds appropriate to | sample unit plansample lesson planteaching artifactsamples of student work with teacher analysisobservationanecdotal notesOther: | 4. The teacher uses a variety of assessment strategies and instruments to make both short-term and long-range instructional decisions to improve student learning. | | Sample Performance Indicators | Evidence | |---|---|----------------------------| | - | monitors student understanding on an ongoing basis and adjusts | anecdotal notes | | | teaching when necessary | sample lesson plans | | • | uses student products as a source for assessment and instructional | teaching artifacts (tests, | | | decisions | quizzes, etc/) | | • | demonstrates competence in the use of acceptable | rubrics | | | grading/ranking/scoring practices in recording and reporting student | student work with | | | achievement | teacher analysis | | • | utilizes multiple assessment practices congruent with instructional goals | _Other: | | | both in content and process | | | • | effectively uses both teacher-made and standardized tests as appropriate | | 5. The teacher identifies and communicates specific student performance expectations and documents student learning gains using appropriate assessment instruments. | | Sample Performance Indicators | Evidence | |---|---|--| | • | communicates clear expectations for learning and behavior to students and parents. | pre/post testsprofile cards/checklists | | • | uses pre-assessment data in developing expectations for students and as a basis for documenting learning gains | grade book
narratives/report cards | | • | provides prompt and meaningful feedback to students about performance and progress | student work with teacher analysis | | : | prepares tests that reflect the academic content studied provides opportunities for students to contribute to the development of criteria and standards as appropriate. | Other: | | • | Incorporates strategies to prepare students for SOL and standardized testing | | ### **Domain: Instruction** 1. The teacher understands the central concepts, tools of inquiry and structures of the discipline he or she teachers and creates learning experiences that make the subject matter meaningful for students. | | Sample Performance Indicators | Evidence | |---|---|-----------------------| | - | Communicates a belief that all students can learn | classroom observation | | - | exhibits an understanding /facility in explaining the subject areas taught | sample unit plans | | - | uses appropriate literature and current resources and materials in the | sample lesson plans | | | subject areas | interviews | | • | encourages academic curiosity and critical thinking of students | _Other: | | • | modifies instruction to make topics relevant to students' lives and experiences. | | | • | Demonstrates ability to engage and maintain students' attention and to recapture or refocus it as necessary | | | • | checks for understanding with questions, review activities, and various assessment strategies. | | 2. The teacher understands how students differ in their approaches to learning and is able to differentiate instruction to meet diverse student needs. | | Sample Performance Indicators | Evidence | |---|--|---| | • | selects materials/media that match learning styles of individual students | observations | | • | provides for the instructional needs of all students, including remedial and enrichment/extension activities as necessary. | sample unit plan
sample lesson plan | | | utilizes flexible grouping practices to respond to the diverse learning | sample lesson plansamples of student work | | | needs of students | Other: | | • | collaborates with resource teachers in developing activities for students with special learning needs. | | | • | Encourages students to build on strengths while developing all areas of competence | | | • | paces instruction appropriately with adequate preview and reviews of instructional components. | | | • | uses a variety of teaching strategies, including cooperative, peer and project-based learning, audiovisual presentations, lecture, discussions | | | | and inquiry, practice and application, and the teaching of others. | | | • | Demonstrates respect for individual, cultural, religious, and racial | | | | difference of individuals and groups within the classroom | | 3. The teacher uses comprehensive materials, technology, and resources that promote the development of critical thinking, problem solving, and performance skills. | | Sample Performance Indicators | Evidence | |---|--|-------------| | • | evaluates curricular materials for accuracy, currency, and student | observation | | | interest | _Other: | | • | provides students with materials and media that are appropriated and | | | | challenging for their instructional needs. | | | • | Encourages and guides the development of problem-solving skills and | | | | independent thinking in students | | | • | utilizes available technological materials and resources effectively to | | | | engage students in varied learning experiences | | | • | provides opportunities for guided practice and hands-on technology | | | | application. | | | • | Demonstrates competence in the <i>Technology Standards for Instructional</i> | | | | Personnel | | 4. The teacher selects, evaluates, and refines a variety of teaching methods and instructional strategies for the active engagement of students and improvement of student learning. | | Sample Performance Indicators | | Evidence | |---|--|---------------|--------------------| | • | Solicits comments, questions, examples, and other contr | ibutions from | _observations | | | students throughout lessons | | sample unit plans | | • | uses questioning strategies effectively | | teaching artifacts | | • | provides opportunities for guided and independent practice | | _Other: | | • | responds positively to student questions and active engagement | | | | • | • implements instructional opportunities in which students are interacting | | | | | with ideas, materials, teachers, and one another | | | | • | re-teaches material and/or accelerates instruction based | on assessment | | ### **Domain: Safety and Learning Environment** 1. The teacher actively implements a discipline policy that fosters a safe and positive environment for students and staff. | | Sample Performance Indicators | Evidence | |---|--|------------------| | • | establishes effective classroom rules and procedures | observations | | - | communicates clear expectations about behavior to students and parents | discipline plan | | • | implements and enforces disciplinary procedures with fairness and | notes/phone logs | | | consistency | _Other: | | - | encourages students | | | • | manages emergency situations as they occur in developing self- | | | | discipline and conflict resolution skills. | | | • | Recognizes and celebrates the achievements of students and staff | | | • | is knowledgeable of and complies with local, state, and federal safety | | | | regulations. | | 2. The teacher manages classroom procedures to maximize academic learning time. | | Sample Performance Indicators | Evidence | |---|---|--------------------------------------| | • | plans purposeful assignments for teacher assistants, substitute teachers, student teachers, and others to ensure continuous student engagement in learning. | observations
interviews
Other: | | : | structures transitions in an efficient and constructive manner creates and maintains a physical setting that minimizes disruption and promotes learning and safety handles administrative routines quickly and efficiently. has all materials readily available to allow for the smooth flow of instruction | | 3. The teacher establishes and maintains rapport with students. | | Sample Performance Indicators | Evidence | |---|--|--------------| | • | treats students with respect | observations | | • | communicates personal enthusiasm for learning | interviews | | - | models caring, fairness, humor, courtesy, respect, and active listening | Other: | | • | demonstrates concern for students' emotional and physical well-being | | | - | seeks and uses information about student interests and opinions | | | - | develops and maintains positive interactions with students in all school | | | | settings | | 4. The teacher creates a supportive learning environment for all students that encourages social interaction, active engagement in learning and self-motivation. | | Sample Performance Indicators | Evidence | |---|--|--------------| | • | encourages students to respect themselves and others | observations | | • | communicates clear expectations for appropriate interactions among | interviews | | | students | _Other: | | • | models enthusiasm for and engagement in learning | | | • | encourages students to take pride in good work | | | • | enhances students' feelings of self worth | | | • | incorporates principles of equal opportunity and non-discrimination into | | | | classroom management | | | • | provides equitable opportunities for student learning | | | • | promotes multicultural awareness, gender sensitivity and diversity | | ### **Domain: Communication and Community Relations** 1. The teacher uses effective verbal, nonverbal, and media communication techniques to foster positive interactions in the classroom. | | Sample Performance Indicators | Evidence | |---|---|--------------------| | • | uses precise language, correct vocabulary and grammar, and acceptable | observations | | | forms of oral and written expression | interview | | • | articulates clear learning goals and instructional procedures to students | teacher artifacts | | • | gives directions that are clear and reasonable and contain an appropriate | (newsletter, etc.) | | | level of detail | _Other: | | • | uses a variety of media communication tools to enrich learning | | | | opportunities | | | • | models effective communication strategies in conveying ideas and | | | | information | | | • | provides support for student expression in speaking, writing, and other | | | | media | | 2. The teacher forges partnerships with families to promote student learning at home and in the school. | Sample Performance Indicators | Evidence | |--|--| | responds promptly to parental concerns demonstrates flexibility in planning meetings with parents promotes parental involvement in the classroom and school shares major instructional goals for the year with parents initiates communication with parents or guardians concerning student progress or problems in a timely manner establishes regular channels or communication between school and home | phone logsinterviewnewslettersletters to parentsOther: | | offers strategies for parents to assist in their children's education | | 3. The teacher works collaboratively with staff, families, and community resources to support the success of a diverse student population. | Sample Performance Indicator | Evidence | |---|--| | is sensitive to the social and cultural background of students and parents uses multiple modes of communication to provide information to parents encourages parent and community involvement in classroom activities collaborates with staff, families, and community members to respond to identified needs of individual students and groups of students promotes the value of understanding and celebrating school/community cultures supports community partnerships and uses community resources to enhance learning works with community members in carrying out school and community sponsored functions. | informal observationsInterviewfeedback from colleagueslog of professional activitiesOther: | ### **Domain: Professionalism** 1. The teacher models professional, moral, and ethical standards as well as personal integrity in all interactions. | | Sample Performance Indicators | Evidence | |---|---|----------------------| | • | relates to colleagues, parents and others in an ethical and professional | informal observation | | | manner | notes/handouts | | • | represents the school/program favorably in the school | _Other: | | | division/community | | | • | uses acceptable written and oral language | | | • | resolves concerns and problems in a constructive manner | | | • | maintains confidentiality appropriate to teaching assignment | | | • | maintains a professional demeanor and appearance | | | • | works in the best interest of the students, the school, and the community | | 2. The teacher takes responsibility for and participates in a meaningful and continuous process of professional development that results in the enhancement of student learning. | | Sample Performance Indicators | Evidence | |---|---|---| | • | participates in professional growth activities including conferences, workshops, course work, and/or membership in professional organizations at the district, state, and/or national level | professional growth plan
log of professional
activities | | • | evaluates and identifies areas of personal strength and weakness related
to professional skills and their effect on student learning and sets goals
for improvement of skills and professional performance. | copies of documents
contributed to by teacher
and explanation of role | | • | Maintains a high level of personal knowledge regarding new
developments and techniques, including technology, in the field of
professional specialization | brochure or certificate of conference attendedOther: | | • | comprehends and applies current literature that enhances knowledge of educational issues, trends, and practices | | | | collaborates with colleagues to improve and enhance instructional knowledge and skills maintains proper licensure and certification | | 3. The teacher works in a collegial and collaborative manner with peers, school personnel, and the community to promote and support student learning. | | Sample Performance Indicators | Evidence | |---|---|-----------------------| | • | demonstrates flexibility and a collaborative attitude in supporting co- | informal observations | | | workers/work teams | documents created | | • | maintains effective working relationships with other teachers | feedback from | | • | works collaboratively with other staff members to plan for individual | colleagues | | | student learning and alignment of goals and standards across classroom | Other: | | | and grade levels | | | • | makes a positive contribution to the overall climate of the school and | | | | division | | | • | supports school and division-wide programs and activities | | | • | considers the interests and needs of other teachers and community | | | | stakeholders in promoting and supporting district goal and services | | | • | shares ideas/information with other teachers, school personnel and | | | | community stakeholders | | 4. The teacher provides service to the profession, the division, and the community. | | Sample Performance Indicators | Evidence | |---|--|---| | • | serves on division, state, and/or national committees | log of professional | | • | maintains an active role in professional and community organizations | activities | | • | explores, disseminates, and applies knowledge and information about new or improved methods of instruction or related issues | documents used at presentations/workshops | | • | contributes to and supports the development of the profession by serving as an instructor, mentor, coach, presenter, researcher, or supervisor | informal observations
list of committees | | • | organizes, facilitates, and presents at local, state, and/or national conferences | professional growth plans | | • | supports and participates in efforts to align school and division goals and activities with community endeavors | reflection form
Other: | ### **INTERIM REVIEW SUMMARY** | Strengths: | | | | |------------------------|----------|-----------------------|------| | | | | | | | | | | | Areas for Improvement: | | | | | | | | | | | | | | | Teacher's Signature |
Date | Evaluator's Signature | Date | | reaction 8 Digitature | Date | Evaluator 8 Signature | Date | # · TEACHER· SUMMATIVE EVALUATION | Teacher | | Subject/Grade | | |---|---|--|---| | Academic Year | | Evaluator | | | standards listed. Prog
comments which pro
comments should als
year. Performance st | gress rated as distinguished as distinguished as distinguished as distributed | the teacher's progress on the nguished, basic or unsatisfact he rating. If improvement is not not the teacher's Annual Gos "Improvement Needed" on the of the Summative Evaluation | ory must include required, the pal for the next school the Interim Review | | | PLANN | ING AND ASSESSMENT | | | | _ | instruction based upon k
d curriculum goals. | nowledge of subject | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | | | | | | | | | | _ | | chieve desired objectives the division curriculum guideli | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | | | | | | | | | | _ | | group, and program needs
to match the abilities and r | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | | | | | | | | | Comments: | | | | | 4: The teacher uses a variety of assessment strategies and instruments to make both short-term and long-range instructional decisions to improve student learning. | | | | | |--|----------------|---|---------------------|--| | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | | | | nicates specific student perfo
learning gains using approp | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | STRUCTION | w and atmost and of | | | | she teaches an | ral concepts, tools of inquiry d creates learning experients. | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | | | | lents differ in their approach
meet diverse student needs. | es to learning and | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | | | | naterials, technology, and re
thinking, problem solving, | | |-----------------------|------------------|---|------------------------| | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | | | | | | | l refines a variety of teachin
e engagement of students an | _ | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | SAFETY ANI | D LEARNING ENVIRONM | IENT | | 1: The teacher active | • • | discipline policy that foster | rs a safe and positive | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | | | | | 2: The teacher man | ages classroom p | rocedures to maximize acad | lemic learning time. | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | Comments: | | | | | 3: The teacher establishes and maintains rapport with students. | | | | | | |--|------------|---|--------------------|--|--| | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | Comments: | | | | | | | | | | | | | | | | e learning environment for a
re engagement in learning, ar | | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | Comments: | | | | | | | | | | | | | | COM | MUNICATION | AND COMMUNITY RELA | ATIONS | | | | | | verbal, nonverbal, and metions in the classroom. | edia communication | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | Comments: | | | | | | | | | | | | | | 2: The teacher forg | | with families to promote stu | dent learning at | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | Comments: | | | | | | | | | | | | | | 3: The teacher works collaboratively with staff, families, and community resources to support the success of a diverse student population. | | | | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | | Comments: | | | | | | ### **PROFESSIONALISM** | 1: The teacher models professional, moral, and ethical standards as well as personal integrity in all interactions. | | | | | |--|------------|----------------------|----------------|--| | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | | 2: The teacher takes responsibility for and participates in a meaningful and continuous process of professional development that results in the enhancement of student learning. | | | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | 3: The teacher works in a collegial and collaborative manner with peers, school personnel, and the community to promote and support student learning. | | | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | | 4: The teacher provides service to the profession, division and community. | | | | | | Distinguished | Proficient | Requires Improvement | Unsatisfactory | | | Comments: | | | | | ## · Teacher · Evaluation Summary | Strengths | | |---------------------------|--| | | | | | | | Areas for Improvement | | | | | | Evaluator Recommendation: | | | Continued Employment | Intensive Assistance Plan Dismissal | | | | | | | | | | | Teacher's Signature | Evaluator's Signature | | Date: | Date: | | | | | | RE ACKNOWLEDGES RECEIPT OF THIS FORM. COMMENTS MAY BE ATTACHED | | | NTS ATTACHED:YESNO |